Grid Status - PPDG / Magda / pacman # Torre Wenaus BNL DOE/NSF Review of US LHC Software and Computing Fermilab Nov 29, 2001 #### **ATLAS PPDG** - Existing Particle Physics Data Grid program newly funded (July 01) for 3 years at ~\$3M/yr - ATLAS support: 1.5 FTE BNL-Software, .5FTE BNL-Tier 1, 1FTE ANL (0.8 with ANL cost structure) - Support at this level for three years - * T. Wenaus is the ATLAS lead, J. Schopf is the CS liaison for ATLAS - Proposal emphasizes delivering useful capability to experiments (ATLAS, CMS, BaBar, D0, STAR, JLab) through close collaboration between experiments and CS - □ Develop and deploy grid tools in vertically integrated services within the experiments Torre Wenaus, BNL DOE/NSF Review, Nov 2001 2 ## **ATLAS PPDG Program** - Principal ATLAS Particle Physics Data Grid deliverables: - □ Year 1: Production distributed data service deployed to users. Between CERN, BNL, and US grid testbed sites - ☐ Year 2: Production distributed job management service - □ Year 3: Create 'transparent' distributed processing capability integrating distributed services into ATLAS software - Year 1 plan draws on grid middleware development while delivering immediately useful capability to ATLAS - □ Data management has received little attention in ATLAS up to now - ☐ This is changing with the onset of Data Challenges, and the PPDG program is designed to help the DCs Torre Wenaus, BNL DOE/NSF Review, Nov 2001 3 ## **ATLAS PPDG Activity in Year 1** - Principal Project Activity: Production distributed data management (Magda/Globus) - * Other efforts: - US ATLAS grid testbed -- Ed May et al - Monitoring -- Dantong Yu, Jennifer Schopf co-chair WG - □ Distributed job management -- preparatory to year 2 focus - Data signature ## Magda - MAnager for Grid-based DAta - * Focused on the principal PPDG year 1 deliverable - Designed for rapid development of components to support users quickly, with components later replaced by Grid Toolkit elements - Deploy as an evolving production tool and as a testing ground for Grid Toolkits - Under development at BNL Info: http://www.usatlas.bnl.gov/magda/info The system: http://www.usatlas.bnl.gov/magda/dyShowMain.pl Torre Wenaus, BNL DOE/NSF Review, Nov 2001 5 # **Distributed Catalog and Metadata** - * Based on MySQL database - Catalog of ATLAS data at CERN, BNL (also ANL, LBNL) - □ Supported data stores: CERN Castor, CERN stage, BNL HPSS (rftp service), disk, code repositories, ... - □ Current content: physics TDR data, test beam data, ntuples, ... - ★ About 150k files currently cataloged representing >2TB data - Globus replica catalog to be integrated and evaluated - Will integrate with external catalogs for application metadata - Beginning: Integration as metadata layer into 'hybrid' (ROOT+RDBMS) implementation of ATLAS DB architecture - To come: Data signature ('object histories'), object cataloging Torre Wenaus, BNL DOE/NSF Review, Nov 2001 7 ### **File Replication** - Supports multiple replication tools as needed and available - Automated CERN-BNL replication - □ CERN stage \Rightarrow cache \Rightarrow scp \Rightarrow cache \Rightarrow BNL HPSS - □ stagein, transfer, archive scripts coordinated via database - Recently extended to US ATLAS testbed using Globus gsiftp - Currently supported testbed sites are ANL, LBNL, Boston U - BNL HPSS ⇔ cache ⇔ gsiftp ⇔ testbed disk - □ gsiftp not usable to CERN; no grid link until CA issues resolved - GDMP (flat file version) will be integrated soon - □ GDMP being developed by CMS, PPDG and EU DataGrid Torre Wenaus, BNL DOE/NSF Review, Nov 2001 8 ## **Data Access and Production Support** - Command line tools usable in production jobs to access data - □ getfile, releasefile, putfile - Adaptation to support ATLAS Data Challenge production environment in progress - Drawing on STAR production experience - Callable APIs for catalog usage and update to come - □ Collaboration with David Malon on Athena integration - Near term focus -- application in DC0, DC1 - Accepted as the file cataloging and replication tool for DC0 - Objective is to integrate it with GDMP for ATLAS-wide use in DC1 also # Will at a minimum be used in the US in DC1 Torre Wenaus, BNL DOE/NSF Review, Nov 2001 9 #### pacman - Package manager for the grid in development by Saul Youssef (Boston U, GriPhyN/iVDGL) - Single tool to easily manage installation and environment setup for the long list of ATLAS, grid and other software components needed to 'Grid-enable' a site - □ fetch, install, configure, add to login environment, update - Sits over top of (and is compatible with) the many software packaging approaches (rpm, tar.gz, etc.) - Uses dependency hierarchy, so one command can drive the installation of a complete environment of many packages Torre Wenaus, BNL DOE/NSF Review, Nov 2001 10 # **Details addressed by pacman** - * Where do I get the software? - Which version is right for my system? - Should I take the latest release or a more stable release? - Are there dependent packages that I have to install first? - Do I have to be root to do the installation? - What is the exact procedure for building the installation? - How do I setup whatever environment variables, paths, etc. once the software is installed? - How can I set up the same environment on multiple machines? - How can I find out when a new version comes out and when should I upgrade? Torre Wenaus, BNL DOE/NSF Review, Nov 2001 11 ### pacman is distributed 12 - Packages organized into caches hosted at various sites, where responsible persons manage the local cache and individual packages hosted by that cache - Support responsibility is distributed among sites according to where the maintainers are - Many people share the pain - Includes a web interface (for each cache) as well as command line tools Torre Wenaus, BNL DOE/NSF Review, Nov 2001